

Relational Algebra, Tuple and Domain Relational Calculus

QUERY LANGUAGES

- Language in which user requests information from the database
- Categories of languages
 - Procedural:
 - Relational algebra
 - Non-procedural, or declarative:
 - Tuple relational calculus, Domain relational calculus
- These languages form underlying basis of SQL query languages

RELATIONAL ALGEBRA

- Procedural language
- Six basic operators
 - Selection: σ
 - Projection: ∏
 - Union: ∪
 - Set difference: –
 - Cartesian product: x
 - Rename: ρ
- The operators take one or two relations as inputs and produce a new relation as a result

SELECTION OPERATION

• Relation r

PROJECTION OPERATION

• Relation r

UNION OPERATION

• Relations r,s

s

SET DIFFERENCE OPERATION

• Relations r,s

CARTESIAN PRODUCT OPERATION

• Relations r,s

8

RENAME OPERATION

- Allows us to name, and therefore to refer to, the results of relational-algebra expressions
- Allows us to refer to a relation by more than one name
- Example:

$$\rho_{x}(E)$$

returns the expression E under the name x

• If a relational-algebra expression E has arity n, then

$$\rho_{x(A_1,A_2,...,A_n)}(E)$$

returns the result of expression E under the name x, and with the attributes renamed to A_1 , A_2 , ..., A_n .

BANKING EXAMPLE

branch (branch_name, branch_city, assets)

customer (customer_name, customer_street, customer_city)

account (account_number, branch_name, balance)

loan (loan_number, branch_name, amount)

depositor (customer_name, account_number)

borrower (customer_name, loan_number)

BANK EXAMPLE

EXAMPLE QUERIES

• Find all loans of over Rs 2000

$$\sigma_{amoun \triangleright 2000}(loan)$$

• Find the loan number for each loan of an amount greater than Rs 2000

$$\pi_{loan_no}(\sigma_{amount>2000}(loan))$$

• Find the names of all customers who have a loan, an account, or both, from the bank

$$\pi_{customer_name}(depositor) \cup \pi_{customer_name}(borrower)$$

EXAMPLE QUERIES

• Find the names of all customers who have a loan at the Patliputra branch.

$$\pi_{customer_name}(\sigma_{(borrower.loan_no=loan.loan_no)}(borrower \times loan))_{\land (loan.branch=Patliputra)}$$

• Find the names of all customers who have a loan at Patliputra branch but do not have an account at any branch of the bank.

$$\pi_{\textit{customer_name}}(\sigma_{(\textit{borrower.loan_no=loan.loan_no)}}(\textit{borrower} \times \textit{loan}))_{\land (\textit{loan.branch=Patliputra})}$$

$$-\pi_{customer\ name}(depositor)$$

SOME OTHER OPERATIONS

- Additional Operations
 - Set intersection
 - Natural join
 - Outer Join
 - Division
- The above operations can be expressed using basic operations we have seen earlier

SET INTERSECTION OPERATION

• Relations r,s

SET INTERSECTION OPERATION (CONTD.)

- Set intersection operation can be built using other basic operations
- How?

$$r \cap s = r - (r - s)$$

NATURAL JOIN OPERATION

- Cartesian product often requires a selection operation
- The selection operation most often requires that all attributes that are common to the relations are involved in the Cartesian product be equated
- Steps for natural join-
 - 1. Perform the Cartesian product of its two arguments
 - 2. Perform a selection forcing equality on those attributes that appear in both relational schemas
 - 3. Finally remove the duplicate attributes

NATURAL JOIN OPERATION

• Relations r,s

NATURAL JOIN OPERATION (CONTD.)

• A natural join operation can be rewritten as

$$r \bowtie s = \pi_{R \cup S}(\sigma_{r.A_1 = s.A_1 \land r.A_2 = s.A_2...r.A_n = s.A_n}(r \times s))$$

- Theta join is a variant of natural join
- It is defined as

$$r \bowtie_{\theta} s = \sigma_{\theta}(r \times s)$$

ASSIGNMENT OPERATION

- It is convenient at times to write relational algebra expression by assigning parts of it to temporary relation variables
- The assignment operation works like assignment in programming languages
- \circ We can rewrite $r \bowtie s$ as

```
temp1\leftarrow r x s

temp2\leftarrow \sigma_{r.A_1=s.A_1 \land r.A_2=s.A_2...r.A_n=s.A_n} (temp1))

result\leftarrow \pi_{R \cup S} (temp2)
```

OUTER JOIN OPERATION

- An extension of the join operation that avoids loss of information
- Computes the join and then adds tuples form one relation that does not match tuples in the other relation to the result of the join
- Uses *null* values:
 - *null* signifies that the value is unknown or does not exist
 - All comparisons involving *null* are **false** by definition.

DIFFERENT FORMS OF OUTER JOIN

- - Includes the tuples from the left relation that did not match with any tuples in the right relation
 - Pads the tuples with null values for all other attributes from the right relation
 - Adds them to the result of the natural join
- We can rewrite r ⇒ s as

```
r \bowtie s U (r-\pi_R(r\bowtie s)) \times \{(null, ..., null)\}
```

Here the constant relation {(null,...,null)} is on schema S-R

DIFFERENT FORMS OF OUTER JOIN

- Similarly we can define-
- Right outer join 🔀
- Full outer join

NULL VALUE

- It is possible for tuples to have a null value, denoted by *null*, for some of their attributes
- *null* signifies an unknown value or that a value does not exist
- Aggregate functions simply ignore null values (as in SQL)
- For duplicate elimination and grouping, null is treated like any other value, and two nulls are assumed to be the same (as in SQL)

DIVISION OPERATION

- O Notation: r÷s
- Suited to queries that include the phrase "for all".
- Let r and s be relations on schemas R and S respectively where
 - $R = (A_1, ..., A_m, B_1, ..., B_n)$
 - $S = (B_1, ..., B_n)$

The result of $r \div s$ is a relation on schema

$$R - S = (A_1, ..., A_m)$$

$$r \div s = \{ t \mid t \in \prod_{R - S} (r) \land \forall u \in s (tu \in r) \}$$

Where tu means the concatenation of tuples t and u to produce a single tuple

DIVISION OPERATION (CONTD.)

• Relations r,s

DIVISION OPERATION (CONTD.)

• Definition in terms of the basic algebra operation Let r(R) and s(S) be relations, and let $S \subseteq R$

$$r \div s = \prod_{R-S} (r) - \prod_{R-S} ((\prod_{R-S} (r) \times s) - \prod_{R-S,S} (r))$$

BANK EXAMPLE

EXAMPLE QUERIES

- Find the names of all customers who have a loan and an account at bank.
 - $\circ \prod_{customer_name} (borrower) \cap \prod_{customer_name} (depositor)$
- Find the name of all customers who have a loan at the bank and the loan amount
 - $\circ \Pi_{customer_name, loan_number, amount}$ (borrower $\bowtie loan$)

EXAMPLE QUERIES (CONTD.)

- Find the largest account balance in the bank
 - $\Pi_{balance} (account) \Pi_{account.balance} (\sigma_{account.balance} < d.balance) (account x <math>\rho_d \ account)$

EXAMPLE QUERIES (CONTD.)

• Find the name of customers who have an account at all the branches located in "Patna" city.

```
\begin{array}{l} \prod_{customer\_name,branch\_name}(depositor\bowtie account) \\ \div \prod_{branch\_name}(\sigma_{branch\_city="Patna"}(branch)) \end{array}
```

FEW MORE JOIN OPERATIONS

Semi join

- The left semi-join is similar to the natural join
- The result of this semi-join is the set of all tuples in *r* for which there is a tuple in *s* that is equal on their common attribute names
- $r semiJoin s = \Pi_{A1,...,An}(r naturalJoin s) where R = \{A1,...,An\}$

Anti join

- It is similar to the natural join,
- but the result of an anti-join is only those tuples in *r* for which there is *no* tuple in *s* that is equal on their common attribute names
- $r \ antiJoin \ s = r (r \ semiJoin \ s)$

EXTENDED RELATIONAL ALGEBRA OPERATIONS

- Generalized Projection
- Aggregation

GENERALIZED PROJECTION

- An extension of projection which allows operations such as arithmetic and string functions to be used in the projection list
- $\circ \Pi_{F1,F2,...,Fn}(E)$
 - here F1,F2, ..., Fn is an arithmetic expression involving constants and attributes in the schema of E
- \circ Example: $\Pi_{\text{ID,name,dept_name,salary/12}}(\text{emp})$
- \circ Example: $\Pi_{\text{ID,(limit-balance)}}$ as credit_available (credit_info)

AGGREGATION

- Aggregate functions take a collection of values and return a single value in result
 - E.g. sum, avg, count, max, min, etc.
- Multisets: the collections on which aggregate function operates can have multiple occurrences of a value; the order in which the values appear is not relevant

Modification of the Database

- The content of the database may be modified using the following operations:
 - Deletion
 - Insertion
 - Updating
- All these operations are expressed using the assignment operator.

DELETION

- A delete request is expressed similarly to a query, except instead of displaying tuples to the user, the selected tuples are removed from the database
- Can delete only whole tuples; cannot delete values on only particular attributes
- A deletion is expressed in relational algebra by:

$$r \leftarrow r - E$$

where r is a relation and E is a relational algebra query

BANK EXAMPLE

DELETE EXAMPLE

- Delete all account records from "Patliputra" branch
 - $r1 \leftarrow \sigma_{branch_name = "Patliputra"}$ (account \bowtie depositor)
 - $account \leftarrow account \prod_{account_number, branch_name, balance} (r1)$
 - $depositor \leftarrow depositor \prod_{customer_name,account_number} (r1)$
- Delete all loan records with amount in the range of 0 to 50
 - $r2 \leftarrow \sigma_{amount \ge 0 \ and \ amount \le 50}$ (loan \bowtie borrower)
 - $loan \leftarrow loan \prod_{loan\ no, branch\ name, amount} (r2)$
 - $borrower \leftarrow borrower \prod_{customer_name,loan_no} (r2)$

• Delete all accounts at branches located in city 'Gaya'

$$r_1 \leftarrow \sigma_{branch_city} = "Gaya" (account \bowtie branch)$$
 $r_2 \leftarrow \prod_{account_number, branch_name, balance} (r_1)$
 $r_3 \leftarrow \prod_{customer_name, account_number} (r_2 \bowtie depositor)$
 $account \leftarrow account - r_2$
 $depositor \leftarrow depositor - r_3$

INSERTION

- To insert data into a relation, we either:
 - specify a tuple to be inserted or
 - write a query whose result is a set of tuples to be inserted
- In relational algebra, an insertion is expressed by:

$$r \leftarrow r \cup E$$

where r is a relation and E is a relational algebra expression

• The insertion of a single tuple is expressed by letting *E* be a constant relation containing one tuple

INSERT EXAMPLE

• Insert information in the database specifying that Sumit has Rs 1200 in account A-973 at the Patliputra branch

```
account \leftarrow account \cup \{(\text{``A-973''}, \text{``Patliputra''}, 1200)\}\
 depositor \leftarrow depositor \cup \{(\text{``Sumit''}, \text{``A-973''})\}\
```

• Provide as a gift for all loan customers in the Patliputra branch, a Rs 200 savings account. Let the loan number serve as the account number for the new savings account

```
\begin{split} & r_1 \leftarrow (\sigma_{branch\_name = \text{``Patliputra''}}(borrower \bowtie loan)) \\ & r_2 \leftarrow (\prod_{loan\_number, \ branch\_name,} (r_1)) \\ & account \leftarrow account \cup (r_2 \ x \ \{(200)\}) \\ & depositor \leftarrow depositor \cup \prod_{customer\_name, \ loan\_number} (r_1) \end{split}
```

UPDATING

- A mechanism to change a value in a tuple without changing *all* values in the tuple
- Use the generalized projection operator to do this task

$$\mathbf{r} \leftarrow \Pi_{\mathbf{F}1.\mathbf{F}2....\mathbf{F}i}(\mathbf{r})$$

Each F_i is either

- the i^{th} attribute of r, if the i^{th} attribute is not updated, or,
- if the attribute is to be updated F_i is an expression, involving only constants and the attributes of r, which gives the new value for the attribute

UPDATE EXAMPLE

- Make interest payments by increasing all balances by 5 percent
- $account \leftarrow \prod_{account_number, branch_name, balance * 1.05}$ (account)
- Pay all accounts with balances over Rs1,00,000 a six percent interest and pay all others five percent
- $account \leftarrow \prod_{account_number, branch_name, balance *} 1.06 (\sigma_{balance > 100000} (account))$ $\prod_{account_number, branch_name, balance *} 1.05 (\sigma_{balance < 100000} (account))$

TUPLE RELATIONAL CALCULUS

TUPLE RELATIONAL CALCULUS

• A nonprocedural query language, where each query is of the form

$$\{t \mid P(t)\}$$

- It is the set of all tuples t such that predicate P is true for t
- t is a tuple variable, t [A] denotes the value of tuple t on attribute A
- $t \in r$ denotes that tuple t is in relation r
- *P* is a *formula* similar to that of the predicate calculus

Predicate Calculus Formula

- Set of attributes and constants
- \square Set of comparison operators: (e.g., <, \le , =, \ne , >, \ge)
- \square Set of connectives: and (\land), or (\lor), not (\neg)
- □ Implication (⇒): $x \Rightarrow y$, if x is true, then y is true $x \Rightarrow y \equiv \neg x \lor y$
- □ Set of quantifiers:
 - ▶ $\exists t \in r(Q(t)) \equiv$ "there exists" a tuple in t in relation r such that predicate Q(t) is true
 - $\forall t \in r (Q(t)) \equiv Q(t)$ is true "for all" tuples t in relation r

BANK EXAMPLE

EXAMPLE QUERIES

- Find the *loan_number*, *branch_name*, and *amount* for loans of over Rs1200
 - $\{t \mid t \in loan \land t[amount] > 1200\}$
- Find the loan number for each loan of an amount greater than Rs1200
 - $\{t \mid \exists s \in loan \ (t [loan_number] = s [loan_number] \land s [amount] > 1200)\}$
- Find the names of all customers having a loan, an account, or both at the bank
 - $\{t \mid \exists s \in borrower \ (t [customer_name] = s \ [customer_name])$ $\lor \exists u \in depositor \ (t [customer_name] = u \ [customer_name])\}$

EXAMPLE QUERIES (2)

- Find the names of all customers who have a loan and an account at the bank
 - $\{t \mid \exists s \in borrower \ (t [customer_name] = s \ [customer_name])$ $\land \exists u \in depositor \ (t [customer_name] = u \ [customer_name])\}$
- Find the names of all customers having a loan at Patliputra branch
 - $\{t \mid \exists s \in borrower \ (t \ [customer_name \] = s \ [customer_name \]$ $\land \exists u \in loan \ (u \ [branch_name \] = "Patliputra"$ $\land u \ [loan_number \] = s \ [loan_number \]))\}$

EXAMPLE QUERIES (3)

- Find the names of all customers who have a loan at the Patliputra branch, but no account at any branch of the bank
 - $\{t \mid \exists s \in borrower \ (t \ [customer_name \] = s \ [customer_name \]$ $\land \exists u \in loan \ (u \ [branch_name \] = "Patliputra"$ $\land u \ [loan_number \] = s \ [loan_number \]))$ $\land \mathbf{not} \ \exists v \in depositor \ (v \ [customer_name \] = t \ [customer_name \])\}$

EXAMPLE QUERIES (4)

• Find the names of all customers having a loan from Patliputra branch, and the cities in which they live

```
• \{t \mid \exists s \in loan \ (s [branch\_name] = \text{`Patliputra''} \\ \land \exists u \in borrower \ (u [loan\_number] = s [loan\_number] \\ \land t [customer\_name] = u [customer\_name] \\ \land \exists \ v \in customer \ (u [customer\_name] = v \\ [customer\_name] \\ \land t [customer\_city] = v \\ [customer\_city])))\}
```

EXAMPLE QUERIES (5)

- Find the names of all customers who have an account at all branches located in branch_city = "Dhanbad":
 - $\{t \mid \forall u \in branch \ (u [branch_city] = \text{`Dhanbad''} \Rightarrow \exists v \in account \ (v [branch_name] = u [branch_name] \land \exists w \in depositor \ (w[account_number] = v [account_number] \land (t [customer_name] = w [customer_name])))\}$

SAFETY OF EXPRESSION

- It is possible to write tuple calculus expressions that generate infinite relation.
 - For example, $\{t \mid \neg t \in r\}$ results in an infinite relation
- To guard against the problem, we restrict the set of allowable expressions to safe expressions

SAFE EXPRESSION

- Let's consider an expression $\{t \mid P(t)\}\$ in the tuple relational calculus
 - dom(P): the set of all values referenced by P
 - They include the values mentioned in P itself, as well as values appear in a tuple of a relation mentioned in P or constants that appear in P
 - $dom(t \mid t \in r(t \mid A] = 5)$ is the set containing 5 as well as the values appearing in any attribute of any tuple in r
- The expression is said to be *safe* if every component of *t* appears from the dom(P)
 - E.g. $\{t \mid t \in r(t \mid A] = 5 \lor true\}$ is not safe --- as the result is an infinite set and some of the values may not appear in any relation or tuples or constants in P.

DOMAIN RELATIONAL CALCULUS

Domain Relational Calculus

- Another nonprocedural query language equivalent in power to the tuple relational calculus
- Forms the basis of widely used QBE (Query By Example) language
- Each query is an expression of the form:

$$\{ \langle x_1, x_2, ..., x_n \rangle \mid P(x_1, x_2, ..., x_n) \}$$

- $x_1, x_2, ..., x_n$ represent domain variables
- *P* represents a formula similar to that of the predicate calculus

BANK EXAMPLE

EXAMPLE QUERIES

- Find the *loan_number*, *branch_name*, and *amount* for loans of over Rs1200
 - $\{ \langle l, b, a \rangle \mid \langle l, b, a \rangle \in loan \land a \geq 1200 \}$
- Find the names of all customers who have a loan of over Rs1200
 - $\{ \langle c \rangle \mid \exists l, b, a \ (\langle c, l \rangle \in borrower \land \langle l, b, a \rangle \in loan \land a > 1200) \}$
- Find the names of all customers who have a loan from the Patliputra branch and the loan amount:
 - ▶ $\{ \langle c, a \rangle \mid \exists l \ (\langle c, l \rangle \in borrower \land \exists b \ (\langle l, b, a \rangle \in loan \land b = \text{``Patliputra''}) \}$
 - ▶ $\{ \langle c, a \rangle \mid \exists \ l \ (\langle c, l \rangle \in borrower \land \langle l, "Patliputra", a \rangle \in loan) \}$

EXAMPLE QUERIES (2)

- Find the names of all customers having a loan, an account, or both at the Patliputra branch:
 - $\{ \langle c \rangle \mid \exists l \ (\langle c, l \rangle \in borrower \\ \land \exists b, a \ (\langle l, b, a \rangle \in loan \land b = \text{``Patliputra''}) \}$ $\lor \exists a \ (\langle c, a \rangle \in depositor \land \exists b, n \ (\langle a, b, n \rangle \in account \land b = \text{``Patliputra''}) \}$

EXAMPLE QUERIES (3)

- Find the names of all customers who have an account at all branches located in Dhanbad:
- $\{ \langle c \rangle \mid \forall x,y,z \ (\langle x,y,z \rangle \in branch \land y = \text{``Dhanbad''}) \Rightarrow \exists a,b \ (\langle a,x,b \rangle \in account \land \langle c,a \rangle \in depositor) \}$

SAFETY OF EXPRESSION

The expression:

$$\{ \langle x_1, x_2, ..., x_n \rangle \mid P(x_1, x_2, ..., x_n) \}$$

is safe if -

all values that appear in tuples of the expression are values from dom(P)

Expressive Power of Languages

- The following languages are equivalent
 - The basic relational algebra (without extended relational algebra operation)
 - The tuple relational calculus (restricted to safe expression)
 - The domain relational calculus (restricted to safe expression)